US ERA ARCHIVE DOCUMENT **Data Requirement::** EPA DP Barcode D288775 EPA MRID 458677-03 EPA Guideline 70-1(Special Study) Test material: Purity: 97.1% Common name Atrazine Chemical name: IUPAC CAS name 6-chloro-N-ethyl-N'-(1-methylethyl)-1,3,5-triazine-2,4-diamine CAS No. 1912-24-9 Synonyms **EPA PC Code:** 80803 **Primary Reviewer:** Thomas M. Steeger, Ph.D., Senior Biologist **Date:** March 27, 2003 Environmental Fate and Effects Division, ERB 4, U. S. Environmental Protection Agency Secondary Reviewer(s): Joseph E. Tietge, M.S., Research Aquatic Biologist Date: Mid-Continent Ecology Division, National Health and Environmental Effects Research Laboratory (Duluth), U. S. Environmental Protection Agency Stephanie Irene, Ph.D., Senior Advisor **Date**: Environmental Fate and Effects Division, ERB 3, U. S. Environmental Protection Agency Mary J. Frankenberry, Senior Statistician **Date:** Environmental Fate and Effects Division, ERB 3, U. S. Environmental Protection Agency **EPA PC Code** 080803 **Date Evaluation Completed: 05/31/2003** CITATION: Hecker, M., K. K. Coady, D. L. Villeneuve, M. B. Murphy, P. D. Jones and J. P. Giesy. 2003. A Pilot Study of Response of Larval *Rana clamitans* to Atrazine Exposure: Assessment of Metamorphosis and Gonadal and Laryngeal Morphology and Selected Hormones and Enzyme Activities. Aquatic Toxicology Laboratory, Michigan State University, National Food Safety and Toxicology Center, E. Lansing, MI. Sponsor: Syngenta Crop Protection, Inc., Laboratory Study ID ECORISK Number MSU-03. #### **EXECUTIVE SUMMARY:** Green frog (Rana clamitans) tadpoles reared from field-collected eggs were exposed for 273 days, beginning 5-days post-hatch, to two concentrations (10 and 25 µg/L) of atrazine. Positive controls, dihydroxytestosterone and 17- β estradiol (0.1 μ g/mL in 0.005% ethanol), a negative control (water) and a solvent control (0.005% ethanol) were also run. Replicates (9) consisted of 30 free-swimming tadpoles each. Initially, (exposure days 0 - 67) animals were maintained under static renewal conditions in 4 L of test solution; 50% tank changes were conducted every 72 hours. From Days 68 to Day 273, tadpoles were maintained in tanks containing 16L of test solution under static renewal. After 273 days, exposures were terminated and tadpoles were maintained in continuous flow-through 10-L glass tanks housed in large acrylic tanks containing 80 L of continuously renewing freshwater. At metamorphosis (fore-limb emergence), tadpoles were either housed individually or in small groups in 10-L glass tanks containing approximately 500 mL of freshwater. Over the study period, mortality across all treatment groups averaged 76.5% and was attributed to poor water quality and overcrowding during the 273- day static-renewal phase of the study. While mean-measured concentrations of atrazine were relatively consistent with nominal values, measurements were made on freshly prepared stock solutions; hence it is unclear what atrazine concentrations were present in aged exposure solutions. Additionally, measurable levels of atrazine were detected in the negative controls. Although the concentrations of positive control hormones were not measured, the positive controls using dihyrdotestosterone and 17- β estradiol suggested that green frogs only reacted to androgenic chemicals resulting in predominately (97.6%) male frogs, while the frogs were not affected by estradiol. It is uncertain whether this means that green frogs are unresponsive to estrogenic chemicals, or whether there was sufficient estradiol in solution to elicit an effect. While no intersex (testicular and ovarian tissue in the same animal) was observed in any of the treatment groups, this observation was based on gross morphology, and apparently there were difficulties in discerning the presence of gonads using this process. While time to and age at metamorphosis and the size of metamorphs were reduced in frogs treated with 10 µg/L atrazine, there was no difference in these same parameters for frogs treated with 25 μg/L atrazine relative to negative controls. Although there were no dose dependent effects in green frogs related to atrazine treatment, only two concentrations were monitored. Additionally, because only a limited number of frogs survived to complete metamorphosis, the conclusions regarding sex ratio data are questionable. No analysis of gonad histology is provided and no measurements were made of aromatase levels. Contrary to the GLP statement, this study represents an interim report and not a final report. The high mortality indicative of poor water quality and overcrowding and the lack of response to the positive estradiol control made it difficult for the study authors to test the hypothesis that atrazine exposure was associated with developmental effects in amphibians. The study did provide the authors with a better appreciation for the conditions under which green frogs should be housed, and it suggests that the green frog may not be adequate for examining the effects of atrazine on amphibian development. # **US EPA ARCHIVE DOCUMENT** #### I. MATERIALS AND METHODS **GUIDELINE FOLLOWED:** Nonguideline Study **COMPLIANCE:** Not conducted under full GLP; however, most practices as defined by 40 CFR Part 160, August 19, 1989 were established for this study, including but not limited to: • Written, authorized protocol • Written, authorized Stanadard Operating Procedures for all key procedures. - Organization and Personnel were sufficient in terms of number, education, training and experience. - Facilities were of suitable size and construction - Equipment used was of appropriate design and adequate capacity. - Independent QA Inspections were conducted. - Final Report was written • Raw data, documentation, records, protocols, and final report was archieved. #### A. MATERIALS: 1. Test Material Atrazine **Description:** Not reported Lot No./Batch No.: Not reported **Purity:** 97.1% Stability of compound under test conditions: Not reported Storage conditions of **test chemicals:** Not reported 2. Test organism: **Species:** Green frog (*Rana clamitans*) **Age at test initiation**: Larvae (Gosner Stage 25; approximately 5 days post-hatch Weight at study initiation: (mean and range) Length at study initiation: (mean and range) **Source:** Eggs field-collected as a single mass of fertilized eggs from Giesy pond in Williamston, MI (7/10/2001) #### B. <u>STUDY DESIGN</u>: #### **Objective:** - 1) To develop and validate methods of husbandry and exposure for conducting laboratory studies with *R. clamitans*. - 2) To determine the response of larval *R. clamitans* to atrazine by assessing metamorphosis and reproduction indices when animals are exposed during larval development. Indices to be evaluated include: - % initiating metamorphosis - % completing metamorphosis - time to metamorphosis - fresh post-mortem body weight and snout-vent length - incidence of gross gonadal abnormalities - histology of the gonads. #### 1. Experimental Conditions a) Range-finding Study: Current study represents a pilot study #### b. Definitive Study **Table 1. Experimental Parameters** | Parameter | Details | |--|--| | Acclimation: period: Conditions: (same as test or not) Feeding: Health: (any mortality observed) | 8 days
transitioned from pond to laboratory water over
unspecified time period
not reported | | Duration of the test | 506-day study of which 273 days exposed to test solutions | | Test condition | | | static/flow- through | static renewal | | Type of dilution systemfor flow-through method. | NA | | Renewal rate for static renewal | 50% test solution change every 72 hours | | Aeration, if any | NA | | Material: (glass/stainless steel)
Size:
Fill volume: | glass 10 L 4 L After 67 days of exposure, tadpoles transferred from 10L tanks to tanks containing 16 L of test solution. After 273 days, tadpoles transferred to continuous flow-through system of clean freshwate through a 10-L glass tank housed in large acrylic tanks containing 80 L of continuously renewing freshwater; once animals initiated metamorphosis (fore-limb emergence), removed from flow-throug system and housed as individuals or small groups in 10-L glass tanks containing approximately 500 | |--|--| | | | | Source of dilution water | Treated well water (MSU-University Research Containment Facility | | Dissolved oxygen Fotal organic carbon Particulate matter Ammonia Nitrite Metals Pesticides Chlorine | 426 mg/L as CaCO ₃ (static); 7.87 (static); 8.0 mg/L (static); 6.1 mg/L (flow-through) 0.04 mg/L (static); 0.02 mg/L (flow-through) (see reviewer's comments) 0.22 mg/L (static); 0.02 mg/L (flow-through) | | Femperature {Salinity for marine or estuarine species} | 21.3°C (static); 24.8°C (flow-through) NA | | Intervals of water quality measurement | 1 1/2 1 | | Parameter | Details | |--
---| | Number of replicates/groups: negative control: water solvent control: 0.005% ethanol treated ones: atrazine at 10 and 25 µg/L positive controls: dihydroxytestosterone and estradiol | 9
9
9+9
9+9 | | Number of organisms per replicate /groups: control: solvent control: treated ones: | (30 tadpoles /rep) x 9 reps = 270 tadpoles
30 tadpoles /rep) x 9 reps = 270 tadpoles
30 tadpoles /rep) x 9 reps = 270 tadpoles | | Biomass loading rate | 30 tadpoles/4 L → 30 tadpoles/10 L | | Test concentrations: nominal: measured: | 10 and 25 μg/L
13.8 and 28.1 μg a.i./L | | Solvent (type, percentage, if used) | freshwater for atrazine; 0.005% ethanol for positive hormone controls | | Lighting | not reported | | Feeding | Appendix reports that frog brittle was analyzed yielding inconclusive results. Feeding regime is not reported | | Recovery of chemical Level of Quantitation Level of Detection | ELISA (Envirogard Triazine®; Strategic Diagnostics Newark, DE)/Beacon Analytical triazine plate (Beacon Analytical Systems, Portland, ME) LOD 0.025 µg/L (Envirogard); 0.05 µg/L | | | (Beacon) | | Positive control {if used, indicate the chemical and concentrations} | dihydroxytestosterone 0.1 μg/L
17-β estradiol 0.1 μg/L
both hormones in 0.005% ethanol | | Other parameters, if any | NA | #### 2. Observations: **Table 2: Observations** | Criteria | Details | |---|--| | Parameters measured including the sublethal effects/toxicity symptoms | mortality; time to metamorphosis, number completing metamorphosis, age (days) at metamorphosis, length, weight, gonadal abnormalities, sex | | Observation intervals | daily | | Were raw data included? | | | Other observations, if any | | Animals not reaching metamorphosis by 506 days were sacrificed. All frogs completing metamorphosis were analyzed for gross morphology and histology of the gonads (no mention of kidneys). **II.** <u>RESULTS</u> and <u>DISCUSSION</u>: [All results discussed in this section and the next are those reported by the study authors. Although supplemental data are typically used in a qualitative manner only, EFED verified spreadsheet data and ran basic statistical analyses on the major study parameters. See attached appendix. If results differed in any substantive way, the difference was reported in the text below.] Exposures were initiated at 5 days post-hatch when tadpoles were free swimming and external gills were resorbed (Gosner stage 25). The feeding regime for the tanks was not discussed Atrazine levels [of stock solutions] were measured following static renewal and therefore represented fresh as opposed to aged exposure solution values. Measurements were made using two different ELISA kits and yielded roughly similar exposure estimates (Table 3) over the course of the study. In general, mean-measured concentrations ranged from 112% to 159% of nominal. Atrazine was detected in the controls at concentrations that were within the LOQ (0.025) for the assay. Because data was not reported for the solvent control or either of the positive controls, it is not clear whether the contamination was limited to negative controls or across all treatments. Triazine ELISA kits did not arrive within the first 60 days of exposure, and it is unclear whether Syngenta was verifying exposure at this time or whether the study was based strictly on nominal concentrations during the first 60 days. Dead tadpoles were partially degraded, partially eaten and/or covered in fungus when discovered dead and therefore many of them could not be salvaged for later analysis. These results suggest poor tank conditions for supporting such rapid deterioration of the tadpoles. No measurements were recorded for dihydroxytestosterone or estradiol in the positive controls. | Treatment | Atrazine
(nominal)
µg/L | Syngenta
mean-measured
µg/L | MSU
mean-measured
μg/L | | |-----------|-------------------------------|-----------------------------------|------------------------------|--| | Control | 0 | 0.14 (0.07 - 0.23) | 0.10 (0.06 - 0.17) | | | 10 μg/L | 10 | 15.91 (12.03 - 19.90) | 11.76 (10.21 - 13.65) | | | 25 µg/L. | 25 | 27 95 (24 92 - 31 24) | 28 23 (25 14 31 60) | | Table 3. Nominal versus mean-measured atrazine concentrations. Across all treatment groups, mortality averaged 76.5% (**Table 4**). Mortality was reported to be greatest during the first month of the exposure period and decreased as tadpoles grew older. According to the report, "mass mortality events occurred early in the study and usually occurred within a time span of 24 hours." Mortality rates declined after 273 days when tadpoles were transferred out of static renewal into flow-through water system. Although there was no significant difference in mortality between atrazine-treated and negative controls, there was a difference between the positive control treatments and the ethanol solvent control; the dihydroxytestosterone group had significantly fewer deaths. High mortality rates were potentially attributed to high ammonia levels in the static renewal systems. By exposure Day 58, ammonia (NH $_3$) concentrations were between 0.8 - 0.9 mg/L and nitrite (NO $_2$) concentrations were as high as 3.0 mg/L Because of the loss of so many animals, hormone concentrations were not analyzed as an endpoint in this study. Table 4. Average percent mortality for each treatment group over 506 day study period. | Treatment | Average % Mortality | |-----------------------|---------------------| | Untreated Controls | 79.2 | | Ethanol Control | 74.8 | | Dihydroxytestosterone | 62.7 | | 17-β estradiol | 85.7 | | $10~\mu g/L$ | 73.1 | | 20 μg/L | 83.3 | The first initiation of metamorphosis was observed on exposure day 99 and the first completion of metamorphosis was observed on day 112. As of day 143, 10 tadpoles had completed metamorphosis. Between day 143 (December 7) and 285 (April 28), no tadpoles had initiated metamorphosis. Age at initiation and completion of metamorphosis was significantly different among the atrazine-treated groups and the untreated controls; frogs treated with 10 μ g/L atrazine initiated and completed metamorphosis at a significantly older age compared to both untreated control frogs and frogs exposed to 25 μ g/L (**Table 5**). Frogs in the estradiol treatment initiated metamorphosis at a significantly younger age as compared with both the ethanol control and frogs exposed to DHT. Frogs treated with 10 μ g/L atrazine were significantly shorter (SVL) than frogs in the 25 μ g/L atrazine exposure group; however, there were no significant differences in weight between any of the treatment groups at metamorphic completion (**Table 6**). The incidence of gross gonadal deformities ranged from 0 to 5.9% across all treatments with size incongruity between gonad pairs as the most commonly observed anomally. No intersex gonads (testicular and ovarian tissue within the same individual) were observed during gross inspections. In two frogs, gonad or gonad pairs could not be located in both the estradiol and DHT treatments. Sex ratios in the atrazine and untreated controls did not differ significantly from the expected 50:50 male:female ratio (**Table 7**). While estradiol and ethanol control sex ratios did not differ from a ratio of 50:50, the DHT treated animals were 97.7% male. Table 5. Number of green frogs surviving to and completing metamorphosis. | Treatment | Initial N | # Frogs Initiating
Metamorphosis | # Frogs Completing
Metamorphosis | |-----------------------|-----------|-------------------------------------|-------------------------------------| | Untreated Controls | 285 | 58 | 44 | | Ethanol Controls | 280 | 69 | 47 | | Dihydroxytestosterone | 291 | 104 | 75 | | 17- $β$ estradiol | 282 | 40 | 33 | | 10 μg atrazine/L | 292 | 77 | 64 | | 25 μg atrazine/L | 292 | 48 | 37 | Table 6. Mean ages (days), lengths (cm), and weights (g) at metamorphosis for R. clamitans. | Treatment | Mean age at initiation | Mean age at completion | Mean
Weight
(g) | Mean
Length
(cm) | |-----------------------|------------------------|------------------------|-----------------------|------------------------| | Untreated Controls | 328.14 | 336.75 | 1.76 | 2.52 | | Ethanol Controls | 349.99 | 359.68 | 1.56 | 2.47 | | Dihydroxytestosterone | 350.48 | 368.53 | 1.50 | 2.42 | | 17-β estradiol | 329.73 | 342.15 | 1.64 | 2.57 | | 10 μg atrazine/L | 361.81 | 376.70 | 1.48 | 2.39 | | 25 μg atrazine/L | 335.27 | 342.14 | 1.64 | 2.54 | Table 7. Percent male and female green frogs in each treatment. | Treatment | % Males | % Females | |-----------------------|---------|-----------| | Untreated Controls | 43.1 | 56.9 | | Ethanol Controls | 47.4 | 50.9 | | Dihydroxytestosterone | 97.7 | 2.3 | | 17-β estradiol | 36.8 | 63.2 | | 10 μg atrazine/L | 40.3 | 59.7 | | 25 μg atrazine/L | 40.9 | 59.1 | C. REPORTED STATISTICS: Kolmogrov-Smirnov's One Sample test with Lillifor's transformation was used to assess whether or not the data sets were normally distributed. When normally distributed, ANOVA followed by Fisher's LSD was used to detect significant differences between treatment groups. For nonnormally distributed data, non-parametric Kruskal-Wallis test/Mann-Whitney U Test was used. The Chisquare test was used to detect differences in expected sex ratios and Pearson's Chi-square was used to test for differences in the incidences of gross gonadal abnormalities. **D.** <u>VERIFICATION OF STATISTICAL RESULTS</u>: Statistical analyses run using SAS[®] (Statistical Analysis System, Release 8.01, Cary, North Carolina); see
attached output. **E.** <u>STUDY DEFICIENCIES</u>: The feeding regime was not reported; however, the animals were apparently fed frog brittle. The appendix reports that a previous analysis of the food was "inconclusive". It is unclear what "inconclusive" refers to; however, an analysis of the food supply was apparently not run Atrazine was detected in the negative control. Water quality during the static renewal phase of the study was poor. #### F. REVIEWER'S COMMENTS: Although the study was not conducted under full GLP, the report notes that most practices were included, one of which involved writing a final report. The current study report does not constitute a final report and therefore a Final Report was not written. A major problem in this study is the low survival rate which ranged from 37-14%. Although the report correctly notes that the rate of mortality decreased after the first 30 days, it was still substantial. For example, control mortality (as estimated from Figure 1) at 30 days was about 80 individuals. Mortality in the controls for the remainder of the test was about 120 individuals. This high mortality rate indicates severely inadequate methods and suggests that the study may not be useful.. The high mortality rates across all treatments coupled with data showing high ammonia/nitrite levels suggest that this study was probably compromised by poor water quality caused by overcrowding in a static renewal system. Because only 50% of the water was changed every 72 hours for the first 67 days of exposure, there is a high potential for waste products to accumulate. The authors acknowledged that high mortality was probably caused by tadpole overcrowding in static tanks and that poor water quality (high ammonia and nitrite) may have contributed to mortality. The authors also acknowledged that these factors may have delayed growth and development of tadpoles because increased rates of development coincided with a shift from static to flow-through exposure systems. Tadpoles that underwent metamorphosis early tended to come from tanks that had experienced high mortality rates during the first month of exposure and were therefore subject to less crowded conditions. Although the authors stated that the differences in time to complete metamorphosis between treatment groups appeared to be a result of tank effects on relative growth rates rather than atrazine treatment; it may be more precise to conclude that tank effects obscured the study's ability to detect treatment effects. Given the confounding tank effects, it isn't possible for the authors to conclude that exposure to 10 and 25 μ g/L atrazine does not consistently affect age, length, or weight of *R. clamitans* at metamorphic completion. Because only about 24% of the tested organisms completed metamorphosis, and all of the analyses were conducted on juvenile organisms, the sampling strategy may have been biased and did not represent the population in the test. While dihydroxytestosterone-treated frogs were identified as predominately (97.7%) male, the estradiol-treated frog sex ratio did not differ significantly from 50%. It is unclear whether the estradiol treatments, as a positive control, should have skewed sex ratios in favor of females; however, it is clear that the "treatment" did not impact sex ratios. Because hormone levels in the positive control were not measured, it is uncertain whether the lack of responsiveness is due to insufficient stimulus, poor water quality issues, or insensitivity of green frogs to estradiol treatments (i.e., green frogs represent a poor species for testing estrogenic responses). The authors stated that green frogs are not feminized when exposed to exogenous estradiol, but rather they are masculinized when exposed to exogenous androgens (e.g. DHT) and cite Foote and Witschi 1939. The fact that estradiol did not affect gonadal differentiation is inconsistent with previous studies, and it is not known if the frogs in this study were exposed to an efficacious dose of the hormone. ... In another study conducted by the same laboratory, estradiol concentrations in a static renewal system were less than 10% of the nominal target concentration. As a consequence, they did not observe the expected feminizing effects on *X. laevis*. This study with green frogs did not analyze estradiol concentrations, but they were certainly substantially below the target concentration given the static-renewal exposure regimen used. According to Hayes (1998), estradiol treatment of *R. clamitans* did not affect sex ratio or produce mixed results (no effect on sex ratio to effects favoring either males or females); treatment of Ranids with testosterone produced primarily males. Green frogs are a less studied experimental model than *X. laevis*. In *X. laevis*, the period of sensitivity toward femininization is during early prometamorphosis. This study was conducted in a manner that included the presumptive sensitive period of this species (*i.e.*, prometamorphosis). Apparently there was some difficulty in identifying the presence of gonads in some of the animals, suggesting that the accuracy in detecting gonadal anomalies based on visual examinations (gross morphology) was somewhat limited. The overall hypothesis tested was that waterborne concentrations of atrazine would not have an adverse effect on the gonads of the green frog (*Rana clamitans*) when exposed during the critical phases of development. Based on an analysis of the raw atrazine measured concentration data (see attached SAS $^{\odot}$ [Statistical Analysis System, Release 8.01, Cary, North Carolina] and although only a limited number of analyses are reported on tank solutions, the tank atrazine concentrations ranged from 116 to 347% of mean-measured concentrations in stock solutions. On average, mean-measured concentrations (stock and tank solutions combined) contained $0.10 \pm 0.016~\mu g/L$, $11.76 \pm 4.87~\mu g/L$ and $28.23 \pm 8.47~\mu g/L$ in 0, 10 and 25 $\mu g/L$ nominal exposure groups. Based on analyses conducted by Syngenta, exposure solutions averaged $0.14 \pm 0.20~\mu g/L$, $15.9 \pm 6.7~\mu g/L$, and $27.9 \pm 8.88~\mu g/L$. Although both sets of analyses tended to agree with one another, theyindicated that atrazine was present in the dilution water control and at levels that other studies have shown to result in gonadal developmental effects (Hayes et al. 2002a and 2002b). Previous studies conducted by Hayes *et al.* 2002*a*,b showed effects as low as 0.1 μ g/L; however, this study only used 10 and 25 μ g/L exposure levels. Also, Hayes' studies suggest that the incidence of gonadal effects was higher at lower doses. The effect on delayed time to metamorphosis and smaller size of metamorphs treated with 10 μ g/L relative to both controls and animals treated with 25 μ g/L may be reflective of a similar pattern. G. CONCLUSIONS: Green frog (Rana clamitans) tadpoles reared from field-collected eggs were exposed for 273 days, beginning 5-days post-hatch, to two concentrations (10 and 25 μ g/L) of atrazine. Positive controls, dihydroxytestosterone and 17- β estradiol (0.1 μ g/mL in 0.005% ethanol), a negative control (water) and a solvent control (0.005% ethanol) were also run. Replicates (9) consisted of 30 free-swimming tadpoles each. Initially (exposure days 0 - 67) animals were maintained under static renewal conditions in 4 L of test solution; 50% tank changes were conducted every 72 hours. From Day 68 to Day 273, tadpoles were maintained in tanks containing 16L of test solution under static renewal. After 273 days exposures were terminated and tadpoles were maintained in a continuous flow-through 10-L glass tanks housed in large acrylic tanks containing 80 L of continuously renewing freshwater. At metamorphosis (fore-limb emergence) tadpoles were either housed individually or in small groups in 10-L glass tanks containing approximately 500 mL of freshwater. Over the study period, mortality across all treatment groups averaged 76.5% and was attributed to poor water quality and overcrowding during the 273 day static-renewal phase of the study. While mean-measured concentrations of atrazine were relatively consistent with nominal values, measurements were made on freshly prepared stock solutions; hence it is unclear what atrazine concentrations were present in aged exposure solutions. Additionally, measurable levels of atrazine were detected in the negative controls. Although the concentrations of positive control hormones were not measured, the positive controls using dihydrotestosterone and 17- β estradiol suggested that green frogs only reacted to androgenic chemicals resulting in predominately (97.6%) male frogs, while the frogs were not affected by estradiol. It is uncertain whether this means that green frogs are unresponsive to estrogenic chemicals or whether there was sufficient estradiol in solution to elicit an effect. While no intersex (testicular and ovarian tissue in the same animal) was observed in any of the treatment groups, this observation was based on gross morphology and there were apparently difficulties in discerning the presence of gonads at all using this process. While time to and age at metamorphosis and the size of metamorphs were reduced in frogs treated with 10 μ g/L atrazine, there was no difference in these same parameter for frogs treated with 25 μ g/L atrazine relative to negative controls. Although there were no dosedependent effects in green frogs related to atrazine treatment, only two concentrations were monitored. Contrary to the GLP statement, this study represents an interim report and not a final report. The high mortality indicative of poor water quality and overcrowding and the lack of response to the positive estradiol control made it difficult for the study authors to test the hypothesis that atrazine exposure was associated with developmental effects in amphibians. The
study did provide the authors with a better appreciation for the conditions under which green frogs should be housed, and it suggests that the green frog may not be adequate for examining the effects of atrazine on amphibian development. The high mortality indicative of poor water quality and overcrowding and the lack of response to the positive estradiol controlmake it difficult to believe that this study was a sensitive indicator of the potential effects of atrazine on green frogs. #### H. <u>REFERENCES</u>: Foote, C. L. and E. Witschi 1939. Effect of sex hormones on the gonads of frog larvae (*Rana clamitans*): sex inversion in females; stability in males. The Anatomical Record 75(1): 75 - 83. Hayes, T. B. 1998. Sex determination and primary sex differentiation in amphibians: genetic and developmental mechanisms. Journal of Experimental Zoology 281: 373 - 399. Hayes, T. B., A. Collins, M. Lee, M. Mendoza, N. Noriega, A. S. Stuart, and A. Vonk. 2002a. Hermaphroditic, demasculinized frogs after exposure to the herbicide atrazine at low ecologically relevant doses. Proceedings of the National Academy of Sciences of the United States of America 99(8): 5476 - 5480. Hayes, T. B., K. Haston, M. Tsui, A. Hoang, C. Haeffele, and A. Vonk. 2002b. Atrazine-induced hermaphroditism at 0.1 ppb in American leopard frogs (*Rana pipiens*): laboratory and field evidence. Environmental Health Perspectives. | AVERAGE MEAN MEASURED CONCENTRATION ACROSS TREATMENTS | | | | | | | | 1265 | |---|-------------|---------------|---------------|------------------------------|------------------------------|-------------------------------|-------------------------------|---------| | | Obs | CONC | _TYPE_ | _FREQ_ | MEAN | STD | CV | | | | 1
2
3 | 0
10
25 | 0
0
0 | 30
28
27 | 0.1016
11.7594
28.2307 | 0.16001
4.87077
8.47165 | 157.557
41.420
30.009 | | | | PERC | ENT (PER | C) OF ATRA | ZINE IN TAN | K RELATIVE | TO STOCK | SOLUTIONS | 1266 | | | Obs | CONC | _TYPE_ | _FREQ_ | STOCK | TANK | PERC | | | | 1
2
3 | 0
10
25 | 0
0
0 | 2
2
3 | | 0.3029
18.1366
32.2723 | 347.488
160.945
116.399 | | | | AV | ERAGE SY | NGENTA MEA | N MEASURED | CONCENTRATI | ONS OF AT | RAZINE | 1267 | | | Obs | CONC | _TYPE_ | _FREQ_ | MEAN2 | STD | CV | | | | 1
2
3 | 0
10
25 | 0
0
0 | 18
10
15 | 0.1418
15.9100
27.9091 | 0.19528
6.68937
8.85104 | 137.680
42.045
31.714 | | | COMPARISON OF | MSU VER | SUS SYNGI | ENTA-MEASU | RED ATRAZIN | E CONCENTRA | TIONS AND | PERCENTAGE RELATIVE | 1268 | | | | Obs | CONC | MEAN | MEAN2 | PERC | | | | | | 1
2
3 | 0
10
25 | 0.1016
11.7594
28.2307 | 0.1418
15.9100
27.9091 | 71.604
73.912
101.152 | | | | AVARAGE PERCEN | TAGE OF | MALES A | ND FEMALES | ACROSS ALL | TREATMENTS | (ACTUAL | FREATMENTS NOT LISTE | ED 1269 | | | Obs | _TYPE_ | _FREQ_ | MALES | FEMALES | STD_M | STD_F | | | | 1 | 0 | 54 | 0.50648 | 0.49121 | 0.31086 | 0.30996 | | | | AVER | AGE PERCENT | AGE OF MA | LES BY TREA | TMENT GROUP | | 1052 | |----------------------------|--|-----------------------|-----------------------------------|--|--|--|------| | Obs | GROUP | _TYPE_ | _FREQ_ | MEAN | STD | CV | | | 1
2
3
4
5
6 | 10
25
CONTR
DHT
E2
ETOH | 0
0
0
0
0 | 9
9
9
9
9 | 38.9889
36.9388
44.7173
98.2194
35.6803
41.2676 | 14.1583
20.4962
32.7762
3.5370
25.4366
24.8757 | 36.3138
55.4870
73.2965
3.6011
71.2905
60.2791 | | | | AVERA | GE PERCENTA | GE OF FEM | ALES BY TRE | ATMENT GROU | P | 1053 | | Obs | GROUP | _TYPE_ | _FREQ_ | MEAN | STD | CV | | | 1
2
3
4
5
6 | 10
25
CONTR
DHT
E2
ETOH | 0
0
0
0
0 | 9
9
9
9
9 | 61.0111
63.0612
55.2827
1.7806
64.3197
57.3435 | 14.1583
20.4962
32.7762
3.5370
25.4366
24.6788 | 23.206
32.502
59.288
198.635
39.547
43.037 | | | | AVERA | GE PERCENTA | GE OF FEM | ALES BY TRE | ATMENT GROU | P | 1054 | | 0bs | GROUP | _TYPE_ | _FREQ_ | MEAN | STD | CV | | | 1
2
3
4
5
6 | 10
25
CONTR
DHT
E2
ETOH | 0
0
0
0
0 | 9
9
9
9
9 | 0.00000
0.00000
0.00000
0.00000
0.00000
1.38889 | 0.00000
0.00000
0.00000
0.00000
0.00000
3.92837 | | | | | | AVERAGE | LENGTH OF | FROGS BY G | ROUP | | 1055 | | Obs | GROUP | _TYPE_ | _FREQ_ | MEAN | STD | CV | | | 1
2
3
4
5
6 | 10
25
Control
DHT
E2
ETOH | 0
0
0
0
0 | 77
48
58
104
40
69 | 2.38551
2.53903
2.51361
2.41714
2.56458
2.46785 | 0.20537
0.26360
0.29859
0.24883
0.32778
0.27089 | 8.6091
10.3818
11.8789
10.2945
12.7810
10.9767 | | | | | AVERAGE | WEIGHT OF | FROGS BY G | ROUP | | 1056 | | 0bs | GROUP | _TYPE_ | _FREQ_ | MEAN | STD | CV | | | 1
2
3
4
5 | 10
25
Control
DHT
E2
ETOH | 0
0
0
0
0 | 77
48
58
104
40
69 | 1.48109
1.64568
1.75386
1.50077
1.63576
1.56208 | 0.34933
0.40205
0.54678
0.45081
0.51305
0.43097 | 23.5857
24.4305
31.1760
30.0385
31.3650
27.5892 | | | | AVERAGE | AGE OF FROG | S IN DAYS | AT END OF | STUDY BY GRO | OUP | 1057 | | Obs | GROUP | _TYPE_ | _FREQ_ | MEAN | STD | CV | | | 1
2
3
4
5 | 10
25
Control
DHT
E2
ETOH | 0
0
0
0
0 | 77
48
58
104
40
69 | 376.703
342.135
336.750
368.533
342.152
359.681 | 58.6103
47.8134
66.0096
68.7472
26.5496
65.3223 | 15.5587
13.9750
19.6019
18.6543
7.7596
18.1612 | | | ANALYSIS | OF | VARIANCE | FOR | LENGTH | OF | FROGS | BETWEEN | GROUPS | 1058 | |----------|----|----------|-----|--------|----|-------|---------|--------|------| | | | | | CEV_E | | | | | | ----- SEX=F The GLM Procedure Class Level Information Class Levels Values GROUP 6 10 25 Control DHT E2 ETOH Number of observations 153 NOTE: Due to missing values, only 135 observations can be used in this analysis. Dependent Variable: LENGTH | Source | | DF | Sum o:
Squares | | F Value | Pr > F | |-----------------|----------|-------|-------------------|-----------------|---------|--------| | Model | | 5 | 0.90320512 | 0.18064102 | 2.47 | 0.0359 | | Error | | 129 | 9.44285747 | 0.07320045 | | | | Corrected Total | | 134 | 10.34606259 | | | | | | . | ~ | | | | | | | R-Square | Coeff | : Var Ro | ot MSE LENGTH I | Mean | | | | 0.087299 | 10.8 | 35520 0. | 270556 2.49 | 2407 | | | | | | | | | | | Source | | DF | Type I SS | Mean Square | F Value | Pr > F | | GROUP | | 5 | 0.90320512 | 0.18064102 | 2.47 | 0.0359 | | | | | | | | | | Source | | DF | Type III SS | Mean Square | F Value | Pr > F | | GROUP | | 5 | 0.90320512 | 0.18064102 | 2.47 | 0.0359 | | | | | | | ODY M | | | | | | |---|---------|----|----------|-----|--------|----|-------|---------|--------|------| | A | NALYSIS | OF | VARIANCE | FOR | LENGTH | OF | FROGS | BETWEEN | GROUPS | 1060 | The GLM Procedure Class Level Information Class Levels Values GROUP 6 10 25 Control DHT E2 ETOH Number of observations 194 NOTE: Due to missing values, only 162 observations can be used in this analysis. Dependent Variable: LENGTH | Source | | DF | Sum
Squa: | n of
res | Mean | Square | F Value | Pr > F | |-----------------|----------|-------|--------------|-------------|------|--------------|---------|--------| | Model | | 5 | 0.43825 | | 0.08 | -
8765111 | 1.37 | 0.2383 | | Error | | 156 | 9.97802 | 868 | 0.06 | 6396172 | | | | Corrected Total | - | 161 | 10.41628 | 421 | | | | | | | D. G | G | | D 1 | ACE. | T DATOMIT I | Man. | | | | R-Square | Coeff | var | Root M | ISE | LENGTH I | Mean | | | | 0.042074 | 10.4 | 10884 | 0.2529 | 907 | 2.42 | 9728 | | | | | | | | | | | | | Source | | DF | Type I | SS | Mean | Square | F Value | Pr > F | | GROUP | | 5 | 0.43825 | 553 | 0.08 | 8765111 | 1.37 | 0.2383 | | | | | | | | | | | | Source | | DF | Type III | SS | Mean | Square | F Value | Pr > F | | GROUP | | 5 | 0.43825 | 553 | 0.08 | 8765111 | 1.37 | 0.2383 | PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING LENGTH 1062 ----- SEX=F ------ ## The UNIVARIATE Procedure Variable: Resid #### Moments | N | 135 | Sum Weights | 135 | |-----------------|------------|------------------|------------| | Mean | 0 | Sum Observations | 0 | | Std Deviation | 0.26546014 | Variance | 0.07046909 | | Skewness | 0.22001009 | Kurtosis | -0.3647052 | | Uncorrected SS | 9.44285747 | Corrected SS | 9.44285747 | | Coeff Variation | | Std Error Mean | 0.02284717 | #### Basic Statistical Measures Location Variability | Mean | 0.0000 | Std Deviation | 0.26546 | |--------|----------|---------------------|---------| | Median | -0.02028 | Variance | 0.07047 | | Mode | -0.06828 | Range | 1.36128 | | | | Interquartile Range | 0.37773 | NOTE: The mode displayed is the smallest of 5 modes with a count of 3. #### Tests for Location: Mu0=0 | Test | -Statistic- | | p Val | ue | |-------------|-------------|--------|----------|--------| | Student's t | t | 0 | Pr > t | 1.0000 | | Sign | M | -2.5 | Pr >= M | 0.7308 | | Signed Rank | S | -117.5 | Pr >= S | 0.7974 | #### Tests for Normality | Test | Sta | tistic | | -p Val | ue | |--|------|--|----------------------|-----------|---| | Shapiro-Wilk
Kolmogorov-Smirnov
Cramer-von Mises
Anderson-Darling | W-Sq | 0.989195
0.053022
0.068716
0.452489 | Pr <
Pr >
Pr > |
D
W-Sq | 0.3771
>0.1500
>0.2500
>0.2500 | #### Quantiles (Definition 5) | Quantile | Estimate | |------------|------------------------| | 100% Max | 0.720692 | | 99% | 0.631720 | | 95% | 0.420692 | | 90% | 0.363100 | | 75% Q3 | 0.198425 | | 50% Median | -0.020280 | | 25% O1 | -0.179308 | | 10% | -0.354575
-0.382900 | | 1% | -0.533280 | | 0% Min | -0.640591 | | | Extreme Ob | oservations | | |---|-----------------------------|--|---------------------| | Lowest | ; | Hig | hest | | Value | Obs | Value | e Obs | | -0.640591
-0.533280
-0.467280
-0.454900
-0.388280 | 58
84
85
120
98 | 0.453425
0.531720
0.620692
0.631720
0.720692 | 79
2 136
0 87 | | | Missing | g Values | | | Missing | | Percen | t Of
Missing | | Value | Count | All Obs | Obs | | | 18 | 11.76 | 100.00 | PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING LENGTH ------ SEX=F ------ ## The UNIVARIATE Procedure Variable: Resid | PROC UNIVARIATE | OUTPUT FO | OR RESTDUALS | FROM GLA | I PROCEDURE | USING | LENGTH | |-----------------|-----------|--------------|----------|-------------|-------|--------| | | | | | | | | 1065 ------ SEX=M ------ ## The UNIVARIATE Procedure Variable: Resid #### Moments | N | 162 | Sum Weights | 162 | |-----------------|------------|------------------|------------| | Mean | 0 | Sum Observations | 0 | | Std Deviation | 0.24894846 | Variance | 0.06197533 | | Skewness | 0.31544092 | Kurtosis | 0.99990473 | | Uncorrected SS | 9.97802868 | Corrected SS | 9.97802868 | | Coeff Variation | | Std Error Mean | 0.01955924 | #### Basic Statistical Measures #### Location Variability | Mean | 0.000000 | Std Deviation | 0.24895 | |--------|----------|---------------------|---------| | Median | 0.003363 | Variance | 0.06198 | | Mode | 0.103363 | Range | 1.46290 | | | | Interquartile Range | 0.32346 | #### Tests for Location: Mu0=0 | Test | -Sta | atistic- | p Value | | | | | |---------------------|--------|----------|-------------------|-----------|--------|--|--| | Student's t
Sign | t
M | 0 2 | Pr > t
Pr >= | t
 M | 1.0000 | | | | Signed Rank | S | -12.5 | Pr >= | S | 0.9834 | | | #### Tests for Normality | Test | Sta | tistic | | p Value | | | | |--------------------|------|----------|------|---------|---------|--|--| | Shapiro-Wilk | W | 0.979442 | Pr < | : W | 0.0164 | | | | Kolmogorov-Smirnov | D | 0.037429 | Pr > | · D | >0.1500 | | | | Cramer-von Mises | W-Sq | 0.038106 | Pr > | W-Sq | >0.2500 | | | | Anderson-Darling | A-Sq | 0.389134 | Pr > | A-Sq | >0.2500 | | | #### Quantiles (Definition 5) | Quantile | Estimate | |---|--| | 100% Max
99%
95%
90%
75% Q3
50% Median
25% Q1 | 0.9033625
0.8605833
0.3669048
0.3000417
0.1603625
0.0033625
-0.1630952
-0.3090952 | | 5% | -0.3996375 | | 1% | -0.5374167 | | 0% Min | -0.5595333 | | Extreme Observations | | | | | | | | | | | |---|---|-------------|----------------------|------------------|--|--|--|--|--|--| | Lo | west | nest | | | | | | | | | | Valu | e Obs | Value | Obs | | | | | | | | | -0.53741
-0.53309
-0.51322 | 3 39
7 155
5 179
2 63
7 167 | | 134
121
166 | | | | | | | | | | Missing | y Values | | | | | | | | | | Missing
Value | Count | | Of
Missing
Obs | | | | | | | | | • | 32 | 16.49 | 100.00 | | | | | | | | | PROC UNIVARIATE OUTP | | | | | | | | | | | | The UNIVARIATE Procedure Variable: Resid | | | | | | | | | | | | Stem Leaf
9 0
8 6
7 | | #
1
1 | Е | oxplot
0
0 | | | | | | | | 6 5
5 | | 1 | | 0 | | | | | | | 15 26 24 17 19 1067 Multiply Stem.Leaf by 10**-1 -2 9887755554444332110 1 0000000222334455666678889 0 00012222335555666778888999 -0 999998776654444332222111 -1 87655433221111000 00 -3 776543100 -4 972000 -5 6431 000002557778 012235555667788 PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING LENGTH 1068 Schematic Plots NONPARAMETRIC COMPARISON OF FROG LENGTH ACROSS GROUPS 1069 ----- SEX=F ------ #### The NPAR1WAY Procedure Wilcoxon Scores (Rank Sums) for Variable LENGTH Classified by Variable GROUP | | | Sum of | Expected | Std Dev | Mean | |------------|-----------|---|--------------|-------------------|-------------| | GROUP | N | Scores | Under H0 | Under H0 | Score | | ââââââââââ | aââââââââ | aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa | iaaaaaaaaaaa | âââââââââââââââââ | iââââââââââ | | 10 | 40 | 2141.00 | 2720.0 | 207.438789 | 53.525000 | | 25 | 22 | 1699.50 | 1496.0 | 167.783300 | 77.250000 | | Control | 25 | 1923.50 | 1700.0 | 176.467412 | 76.940000 | | DHT | 2 | 178.50 | 136.0 | 54.883145 | 89.250000 | | E2 | 20 | 1549.00 | 1360.0 | 161.384599 | 77.450000 | | ETOH | 26 | 1688.50 | 1768.0 | 179.142278 | 64.942308 | Average scores were used for ties. #### Kruskal-Wallis Test Chi-Square 9.9388 DF 5 Pr > Chi-Square 0.0770 Median Scores (Number of Points Above Median) for Variable LENGTH Classified by Variable GROUP | | | Sum of | Expected | Std Dev | Mean | |-----------|-------------|---|-----------------|-----------------|------------| | GROUP | N | Scores | Under H0 | Under H0 | Score | | âââââââââ | âââââââââââ | aââââââââââââââââââââââââââââââââââââââ | âââââââââââââââ | laaaaaaaaaaaaaa | ââââââââââ | | 10 | 40 | 14.0 | 19.851852 | 2.662548 | 0.350000 | | 25 | 22 | 13.0 | 10.918519 | 2.153556 | 0.590909 | | Control | 25 | 15.0 | 12.407407 | 2.265020 | 0.600000 | | DHT | 2 | 1.0 | 0.992593 | 0.704444 | 0.500000 | | E2 | 20 | 11.0 | 9.925926 | 2.071427 | 0.550000 | | ETOH | 26 | 13.0 | 12.903704 | 2.299353 | 0.500000 | Average scores were used for ties. #### Median One-Way Analysis Chi-Square 5.4793 DF 5 Pr > Chi-Square 0.3602 NONPARAMETRIC COMPARISON OF FROG LENGTH ACROSS GROUPS 1071 ----- SEX=M ----- #### The NPAR1WAY Procedure Wilcoxon Scores (Rank Sums) for Variable LENGTH Classified by Variable GROUP | | | Sum of | Expected | Std Dev | Mean | |------------|-----------|-----------------|---------------|------------------|-------------| | GROUP | N | Scores | Under H0 | Under H0 | Score | | ââââââââââ | aââââââââ | aaaaaaaaaaaaaaa | aaaaaaaaaaaaa | ââââââââââââââââ | âââââââââââ | | 10 | 24 | 1881.00 | 1956.00 | 211.993261 | 78.375000 | | 25 | 15 | 1582.00 | 1222.50 | 172.974144 | 105.466667 | | Control | 18 | 1456.00 | 1467.00 | 187.540207 | 80.888889 | | DHT | 72 | 5359.50 | 5868.00 | 296.527103 | 74.437500 | | E2 | 12 | 1157.00 | 978.00 | 156.283506 | 96.416667 | | ETOH | 21 | 1767.50 | 1711.50 | 200.445401 | 84.166667 | Average scores were used for ties. #### Kruskal-Wallis Test Chi-Square 6.9450 DF Pr > Chi-Square 0.224 Median Scores (Number of Points Above Median) for Variable LENGTH Classified by Variable GROUP | | | Sum of | Expected | Std Dev | Mean | |-------------|-----------|----------------|---------------|----------------|------------| | GROUP | N | Scores | Under H0 | Under H0 | Score | | âââââââââââ | âââââââââ | ââââââââââââââ | âââââââââââââ | ââââââââââââââ | ââââââââââ | | 10 | 24 | 12.0 | 12.00 | 2.267787 | 0.500000 | | 25 | 15 | 11.0 | 7.50 | 1.850382 | 0.733333 | | Control | 18 | 8.0 | 9.00 | 2.006202 | 0.44444 | | DHT | 72 | 31.0 | 36.00 | 3.172083 | 0.430556 | | E2 | 12 | 9.0 | 6.00 | 1.671835 | 0.750000 | | ETOH | 21 | 10.0 | 10.50 | 2.144254 | 0.476190 | Average scores were used for ties. #### Median One-Way Analysis Chi-Square 7.8765 DF 5 Pr > Chi-Square 0.1632 | ANALYSIS | OF | VARIANCE | FOR | WEIGHT | OF | FROGS | BETWEEN | GROUPS | 1073 | |----------|----|----------|-----|---------|----|-------|---------|--------|------| |
 | | | | SEX=F - | | | | | | The GLM Procedure Class Level Information Class Levels Values GROUP 6 10 25 Control DHT E2 ETOH Number of observations 153 NOTE: Due to missing values, only 134 observations can be used in this analysis. Dependent Variable: WEIGHT | Source | | DF | Su:
Squa | m of
ares | Mean S | Square | F Value | Pr > F | |-----------------|----------|-------|-------------|--------------|--------|----------|---------|--------| | Model | | 5 | 2.71751 | L620 | 0.543 | 350324 | 2.51 | 0.0330 | | Error | | 128 | 27.66481 | L514 | 0.21 | 613137 | | | | Corrected Total | L | 133 | 30.38233 | 3134 | | | | | | | R-Square | Coeff | Var | Root N | MSE 1 | WEIGHT M | lean | | | | 0.089444 | 28.9 | 95896 | 0.4648 | 899 | 1.605 | 373 | | | Source | | DF | Type 1 | I SS | Mean S | Square | F Value | Pr > F | | GROUP | | 5 | 2.71751 | L620 | 0.543 | 350324 | 2.51 | 0.0330 | | Source | | DF | Type III | I SS | Mean S | Square | F Value | Pr > F | | GROUP | | 5 | 2.71751 | L620 | 0.543 | 350324 | 2.51 | 0.0330 | |
 | | | | SEX-M | | | | |
 | |----------|-----|----------|-----|--------|-----|-------|---------|--------|------| | ANALYSIS | OF' | VARIANCE | FOR | WEIGHT | OF. | FROGS | BETWEEN | GROUPS | 10/5 | | | | | | | | | | | | The GLM Procedure Class Level Information Class Levels Values GROUP 6 10 25 Control DHT E2 ETOH Number of observations 194 NOTE: Due to missing values, only 162 observations can be used in this analysis. Dependent Variable: WEIGHT | Source | | DF | Sum of
Squares | Mean Square | F Value | Pr > F | |-----------------|----------|-------|-------------------|--------------|---------|--------| | Model | | 5 | 0.79520647 | 0.15904129 | 0.86 | 0.5087 | | Error | | 156 | 28.80682131 | 0.18465911 | | | | Corrected Total | - | 161 | 29.60202778 | | | | | | R-Square | Coeff | Var Root | MSE WEIGHT M | ean | | | | 0.026863 | 27.9 | 0.42 | 9720 1.538 | 704 | | | Source | | DF | Type I SS | Mean Square | F Value | Pr > F | | GROUP | | 5 | 0.79520647 | 0.15904129 | 0.86 | 0.5087
| | Source | | DF | Type III SS | Mean Square | F Value | Pr > F | | GROUP | | 5 | 0.79520647 | 0.15904129 | 0.86 | 0.5087 | PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING WEIGHT ----- SEX=F ------ ## The UNIVARIATE Procedure Variable: Resid #### Moments | N | 134 | Sum Weights | 134 | |-----------------|------------|------------------|------------| | Mean | 0 | Sum Observations | 0 | | Std Deviation | 0.45607689 | Variance | 0.20800613 | | Skewness | 0.78265338 | Kurtosis | 0.6746575 | | Uncorrected SS | 27.6648151 | Corrected SS | 27.6648151 | | Coeff Variation | | Std Error Mean | 0.03939904 | #### Basic Statistical Measures #### Location Variability | Mean | 0.00000 | Std Deviation | 0.45608 | |--------|----------|---------------------|---------| | Median | -0.07348 | Variance | 0.20801 | | Mode | 0.30667 | Range | 2.42000 | | | | Interquartile Range | 0.60333 | #### Tests for Location: Mu0=0 | Test | -Sta | tistic- | p | Value | |-------------|------|---------|---------|-----------| | Student's t | t | 0 | Pr > t | 1.0000 | | Sign | M | -12 | Pr >= | M 0.0465 | | Signed Rank | S | -382 | Pr >= | S 0.3983 | #### Tests for Normality | Test | Sta | tistic | | -p Val | ue | |--------------------|------|----------|------|--------|---------| | Shapiro-Wilk | W | 0.962472 | Pr < | W | 0.0010 | | Kolmogorov-Smirnov | D | 0.092468 | Pr > | D | <0.0100 | | Cramer-von Mises | W-Sq | 0.224995 | Pr > | W-Sq | <0.0050 | | Anderson-Darling | A-Sq | 1.348236 | Pr > | A-Sq | <0.0050 | #### Quantiles (Definition 5) | Quantile | Estimate | |--|---| | 100% Max
99%
95%
90%
75% Q3
50% Median
25% Q1
10%
5% | 1.5448000
1.2600000
0.8948000
0.5866667
0.2700000
-0.0734848
-0.3333333
-0.4933333
-0.6261538
-0.8336364 | | 0% Min | -0.8752000 | | | Extreme | Observations | | |---|----------------------------|--|------------------------------| | Lowest | : | Highest | ; | | Value | Obs | Value | Obs | | -0.875200
-0.833636
-0.785200
-0.765200
-0.665200 | 84
58
98
77
88 | 0.993846
1.114800
1.206667
1.260000
1.544800 | 135
79
14
124
87 | #### Missing Values | | | Perce | nt Of | |---------|-------|---------|---------| | Missing | | | Missing | | Value | Count | All Obs | 0bs | | | | | | | _ | 19 | 12.42 | 100.00 | PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING WEIGHT 1079 ------ SEX=F ------ ## The UNIVARIATE Procedure Variable: Resid | 15
14 | Leaf
4 | #
1 | Boxplot
0 | |----------------------|------------------|--------|--------------| | 13
12
11
10 | 16
1 | 2
1 | 0 | | 9 | 69 | 2 | | | 8 | 79 | 2 | | | 7 | 13 | 2 | | | 6 | 68 | 2 | ļ | | 5 | 13588899 | 8 | | | 4 | 014 | 3 | | | 3 | 111115777 | 9 | | | 2 | 124466678 | 9 | ++ | | 1 | 223369 | 6 | | | 0 | 12456789 | 8 | + | | | 9997774322111000 | 16 | ** | | | 99765432211 | 11 | | | -2 | 977666554222100 | 15 | | | -3 | | 12 | ++ | | -4 | | 13 | | | | 733 | 3 | | | -6 | | 5
2 | | | -7 | | | | | -8 | 83 | 2 | | Multiply Stem.Leaf by 10**-1 PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING WEIGHT 1080 ----- SEX=F ------ PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING WEIGHT 081 ----- SEX=M ------ ## The UNIVARIATE Procedure Variable: Resid #### Moments | N | 162 | Sum Weights | 162 | |-----------------|------------|------------------|------------| | Mean | 0 | Sum Observations | 0 | | Std Deviation | 0.42299451 | Variance | 0.17892436 | | Skewness | 1.66369399 | Kurtosis | 5.77981391 | | Uncorrected SS | 28.8068213 | Corrected SS | 28.8068213 | | Coeff Variation | • | Std Error Mean | 0.03323359 | #### Basic Statistical Measures Location Variability | Mean | 0.0000 | Std Deviation | 0.42299 | |--------|----------|---------------------|---------| | Median | -0.03063 | Variance | 0.17892 | | Mode | -0.22875 | Range | 2.79958 | | | | Interquartile Range | 0.44792 | NOTE: The mode displayed is the smallest of 2 modes with a count of 4. #### Tests for Location: Mu0=0 | Test | -Statistic- | | р Va | lue | |-------------|-------------|--------|----------|--------| | Student's t | t | 0 | Pr > t | 1.0000 | | Sign | M | -6 | Pr >= M | 0.3875 | | Signed Rank | S | -649.5 | Pr >= S | 0.2788 | #### Tests for Normality | Test | Sta | tistic |
 | -p Valı | ue | |--|-----|--|------|-----------|--| | Shapiro-Wilk
Kolmogorov-Smirnov
Cramer-von Mises
Anderson-Darling | | 0.882296
0.095985
0.354957
2.887157 | > > | D
W-Sq | <0.0001
<0.0100
<0.0050
<0.0050 | #### Quantiles (Definition 5) | Quantile | Estimate | | | |------------|-----------|--|--| | 100% Max | 2.051250 | | | | 99% | 1.881250 | | | | 95% | 0.491250 | | | | 90% | 0.377333 | | | | 75% Q3 | 0.211250 | | | | 50% Median | -0.030625 | | | | 25% Q1 | -0.236667 | | | | 10% | -0.462500 | | | | 5% | -0.572667 | | | | 1% | -0.744762 | | | | 0% Min | -0.748333 | | | | Extreme Observations | | | | | | | |---|---------------------------------|---|--------------------------------|--|--|--| | Lowest | nest | | | | | | | Value | Obs | Value | Obs | | | | | -0.748333
-0.744762
-0.718750
-0.688333
-0.628750 | 167
179
108
155
147 | 1.20125
1.28750
1.40167
1.88125
2.05125 | 142
22
166
121
101 | | | | | Missing Values | | | | | | | | Missing
Value | Count | Percen | t Of
Missing
Obs | | | | | • | 32 | 16.49 | 100.00 | | | | PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING WEIGHT ----- SEX=M ------ ## The UNIVARIATE Procedure Variable: Resid PROC UNIVARIATE OUTPUT FOR RESIDUALS FROM GLM PROCEDURE USING WEIGHT 1084 Schematic Plots NONPARAMETRIC COMPARISON OF FROG WEIGHT ACROSS GROUPS 1085 #### The NPAR1WAY Procedure Wilcoxon Scores (Rank Sums) for Variable WEIGHT Classified by Variable GROUP | | | Sum of | Expected | Std Dev | Mean | |------------|----------|-------------------|-------------|------------------|---| | GROUP | N | Scores | Under H0 | Under H0 | Score | | ââââââââââ | ââââââââ | âââââââââââââââââ | aaaaaaaaaaa | ââââââââââââââââ | âââââââââââââââââââââââââââââââââââââââ | | 10 | 39 | 2190.50 | 2632.50 | 204.134406 | 56.166667 | | 25 | 22 | 1584.00 | 1485.00 | 166.472482 | 72.000000 | | Control | 25 | 2031.00 | 1687.50 | 175.067430 | 81.240000 | | DHT | 2 | 195.00 | 135.00 | 54.490911 | 97.500000 | | E2 | 20 | 1388.00 | 1350.00 | 160.136203 | 69.400000 | | ETOH | 26 | 1656.50 | 1755.00 | 177.713596 | 63.711538 | Average scores were used for ties. #### Kruskal-Wallis Test Chi-Square 8.2408 DF 5 Pr > Chi-Square 0.1435 Median Scores (Number of Points Above Median) for Variable WEIGHT Classified by Variable GROUP | | | Sum of | Expected | Std Dev | Mean | |------------|-----------|-------------------|---------------|-----------------|------------| | GROUP | N | Scores | Under H0 | Under H0 | Score | | ââââââââââ | âââââââââ | âââââââââââââââââ | aaaaaaaaaaaaa | âââââââââââââââ | ââââââââââ | | 10 | 39 | 12.0 | 19.50 | 2.638993 | 0.307692 | | 25 | 22 | 12.0 | 11.00 | 2.152110 | 0.545455 | | Control | 25 | 17.0 | 12.50 | 2.263223 | 0.680000 | | DHT | 2 | 2.0 | 1.00 | 0.704443 | 1.000000 | | E2 | 20 | 11.0 | 10.00 | 2.070197 | 0.550000 | | ETOH | 26 | 13.0 | 13.00 | 2.297432 | 0.500000 | Average scores were used for ties. #### Median One-Way Analysis Chi-Square 11.3060 DF 5 Pr > Chi-Square 0.0456 NONPARAMETRIC COMPARISON OF FROG WEIGHT ACROSS GROUPS 1087 ------ SEX=M ------ #### The NPAR1WAY Procedure Wilcoxon Scores (Rank Sums) for Variable WEIGHT Classified by Variable GROUP | | | Sum of | Expected | Std Dev | Mean | |-------------|-----------|-----------------|--------------|------------------|-------------| | GROUP | N | Scores | Under H0 | Under H0 | Score | | âââââââââââ | aââââââââ | aaaaaaaaaaaaaaa | aaaaaaaaaaaa | ââââââââââââââââ | âââââââââââ | | 10 | 24 | 1944.50 | 1956.00 | 212.080099 | 81.020833 | | 25 | 15 | 1551.50 | 1222.50 | 173.044998 | 103.433333 | | Control | 18 | 1709.00 | 1467.00 | 187.617028 | 94.94444 | | DHT | 72 | 5186.00 | 5868.00 | 296.648568 | 72.027778 | | E2 | 12 | 1105.00 | 978.00 | 156.347523 | 92.083333 | | ETOH | 21 | 1707.00 | 1711.50 | 200.527508 | 81.285714 | Average scores were used for ties. #### Kruskal-Wallis Test Chi-Square 8.3092 DF 5 Pr > Chi-Square 0.1400 Median Scores (Number of Points Above Median) for Variable WEIGHT Classified by Variable GROUP | | | Sum of | Expected | Std Dev | Mean | |------------|------------|---|---------------|-----------------|------------| | GROUP | N | Scores | Under H0 | Under H0 | Score | | ââââââââââ | àâââââââââ | âââââââââââââââââââââââââââââââââââââââ | âââââââââââââ | âââââââââââââââ | ââââââââââ | | 10 | 24 | 13.0 | 12.00 | 2.267787 | 0.541667 | | 25 | 15 | 10.0 | 7.50 | 1.850382 | 0.666667 | | Control | 18 | 13.0 | 9.00 | 2.006202 | 0.722222 | | DHT | 72 | 29.0 | 36.00 | 3.172083 | 0.402778 | | E2 | 12 | 7.0 | 6.00 | 1.671835 | 0.583333 | | ETOH | 21 | 9.0 | 10.50 | 2.144254 | 0.428571 | Average scores were used for ties. #### Median One-Way Analysis Chi-Square 8.8182 DF 5 Pr > Chi-Square 0.1165